UNCLASSIFIED AD 414357 ## DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. ## CATALOGED BY DDC AS AD NO. 414357 Technical Note N-515 EVALUATION OF A HYDRO-PNEUMATIC FLOATING FENDER OR CAMEL June 1963 14357 U. S. NAVAL CIVIL ENGINEERING LABORATORY Port Hueneme, California EVALUATION OF A HYDRO-PNEUMATIC FLOATING FENDER OR CAMEL Task No. Y-F015-10-303 Type C by T. T. Lee ### ABSTRACT This work is part of an effort to develop a family of camels (floating fenders) which will be lower in combined first cost and maintenance costs than existing fenders and will reduce damage to ship-hulls or to pier fender systems. The performance in Port Hueneme (California) Harbor of a pair of 50-foot-long hydropneumatic camels has been studied over a four-month period. This type of camel employs a floating bulkhead, fronted by two each 40" x 60" pneumatic- and hydro-rubber ship-fenders. The hydrofenders exert their greatest resistance during high-rise-time impact loads while the pneumatic fenders are capable of absorbing more energy when the impact is of small magnitude and long duration. The rubber cushion units of each camel have a total minimum energy absorbing capacity of 20 foot-tons with a maximum of 86 ft-tons. The capacity depends on the initial air pressure (from 6 to 24 psig) in the pneumatic fenders and the impact characteristics of the ship for the hydro-fenders. Since the launching of these camels on 8 March 1963, a total of fifteen ships (8000 to 20,000 tons) have been served. The camel is considered to have been satisfactory, except for the creation of cargo-handling problems (the camel holds ships too far off dock for service by on-board booms). The ship captains interviewed generally showed enthusiasm. Impact loading induced by the ships is relatively light and only 4.2 to 24.6 long-tons were measured. The kinetic energy absorbed was 1.5 to 17 ft-tons which is only 2% to 20% of the maximum designed capacity (or 8% to 84% of the minimum designed capacity). Ship velocity as measured varied from 0.1 to 0.75 foot per second. There were no marine-biological hazards on the camel after four months of immersion in the water. Evaluation will be continued in FY-64. ### TABLE OF CONTENTS | TABLE OF CONTENTS | page | | |--|------|--| | ABSTRACT | | | | LIST OF FIGURES | iii | | | LIST OF TABLES | | | | INTRODUCTION | | | | DESCRIPTION OF CAMEL | | | | EXPERIMENTAL EQUIPMENT | | | | PROCEDURE | | | | RESULTS | | | | FINDINGS | | | | CONCLUSIONS | | | | ACKNOWLEDGEMENTS | | | | REFERENCES | | | | APPENDICES | | | | A. WATER-ABSORPTION CHARACTERISTICS OF POLYURETHANE FOAM | 49 | | | B. CREOSOTING TREATMENT OF CAMEL | 50 | | | C. COST ESTIMATES OF CAMELS | 51 | | | D. INSPECTION OF ENVIRONMENTAL DAMAGE TO RUBBER FENDERS AND FLOATING WOODEN BULKHEAD | 52 | | ### LIST OF FIGURES | Figure No. | <u>Title</u> | |------------|---| | 1 | Hydro-Pneumatic Energy Absorbing Camel | | 2 | Energy-absorbing Characteristics of Pneumatic
Rubber Ship-Fender | | 3 | Energy-absorbing Characteristics of Hydro-Rubber
Ship-Fender | | 4 | A Ship-Velocity Measuring Device | | 5 | Testing Facilities Used for Calibrating Both
Hydro and Pneumatic Rubber Ship-fenders (1) | | 6 | Testing Facilities Used for Calibrating Both
Hydro and Pneumatic Rubber Ship-fenders (2) | | 7 | A Sample Field Inspection Worksheet - "SS ALASKA BEAR" | | 8 | <pre>Installation and Operation of a Hydro-Pneumatic Camel (1)</pre> | | 9 | <pre>Installation and Operation of a Hydro-Pneumatic
Camel (2)</pre> | | 10 | General Plan and Profile of the Test Site - Wharf
No. 3, Port Hueneme Harbor, California | | 11 | A Typical Pattern of Measured Ship Velocities After
Contact with Camel | | 12 | Corrosion and Marine Growth Characteristics of Hydro-pneumatic Camel (1) | | 13 | Corrosion and Marine Growth Characteristics of
Hydro-pneumatic Camel (2) | | 14 | A Sample Spectral Analysis of Measured Pressures of
a Pneumatic Fender | | 15 | Summary of Results of Load Measurement and Inspection Program | iii ; ### LIST OF TABLES | Table No. | <u>Title</u> | |-----------|--| | I | Naval Architectural Characteristics of a
Hydro-pneumatic Camel | | II | Summary of Results of Load Measurement and Inspection Program | | III | Water-Absorption Characteristics of
Polyurethane Foam (Lockfoam G+504) | | IV | Full-Cell Pressure Treatment to Refusal
of Pacific Coast Douglas Fir for Use in
Coastal Waters | | V | Estimated Costs of Camels of Different
Types for Berthing Ships of 20,000 Tons
Displacement | ### INTRODUCTION The Bureau of Yards and Docks (BUDOCKS) assigned the U. S. Naval Civil Engineering Laboratory (NCEL) the task of developing a family of camels to serve as floating separators between ships and fender systems of berthing structures. Replies by thirty-three Naval Shore Establishments to a NCEL questionnaire, on such subjects as traffic, berthing procedures, environment, use of camels, and damages are discussed by Green $(1962)^{1}$. Two camels of respectively the hydraulic and torsional type as proposed by NCEL are described by Leendertse $(1962)^2$. They provide an energy-absorbing capacity of 25 foot-tons each. However, BUDOCKS decided that they were too complicated and costly for normal use at Naval activities and subsequently designed one whose test operation is reported on herein. The BUDOCKS design employs a floating bulkhead, fronted by either four standard 40" x 60" pneumatic rubber ship-fenders or two each pneumatic and hydro rubber ship-fenders. The hydro fenders provide sufficient protection to the pier fenders during impact of the ship at a relatively high-rise time but are deficient for low-rise-time impact loads. The pneumatic fenders have the opposite characteristics. Thus a combination of the two types provides protection to both prer and ship over the complete range of ship-impact loads. ### DESCRIPTION OF CAMEL The basic element in the BUDOCKS-designed NCEL-tested camel is a 50-foot long, 1'8" wide, 11'6" high floating bulkhead (Figure 1). The bulkhead is protected by two 40" x 60" pneumatic rubber shipfenders with a minimum 6.6 psig or higher, up to 24 psig, initial air pressure, and two similar fenders filled with water. These rubber cushion units have a total minimum energy-absorbing capacity of 20 foot-tons and a maximum of 86 ft-tons. However, in practice, only a few rubber fenders make contact with the ship; therefore, even the minimum total energy-absorption capacity is not utilized. For recovery purposes, the water-filled fenders are packed with rubber hoses which serve to spring the fenders back to their undisturbed shape after the ship's load is removed. They are secured to the bulkhead with their axis horizontally instead of vertically as for the pneumatic fenders. An 18" pipe filled with sectional concrete cylinders is used as ballast weights. The floating bulkhead is made of timber and steel materials with the core poured with polyurethane foam (see Appendix A) for increased buoyancy purposes. All timber members are treated with coal-tar creosote oil to increase resistance to corrosion. It is noted that the treatment meets standard requirements. The preservation appears to be excellent. (See Appendix B.) To reduce water-logging, all cracks, checks, and joints of wood plankings were caulked with oakum and then coated with coaltar epoxy resin. All outside steel surfaces were first painted with primer red-lead (MIL-T-704) and then overcoated with black anti-fouling paint (MIL-P-19449). The camel has two lifting and mooring eyes located approximately 10 feet from each end. In addition, a position maintaining device, not in the original design, was provided (Figure 1). The energy-absorbing characteristics of both hydro and pneumatic fenders are shown in Figures 2 and 3. It will be noted that each hydrofender will absorb a maximum energy of 25 ft-tons as compared with 18 ft-tons (initial air pressure 24 lb/in²) for pneumatic fenders, assuming in both cases maximum pressure of 50 lb/in² which is the working strength of the rubber fenders. The impact load will not exceed a maximum allowable load of 40 tons on the ship's hull. Naval architectural characteristics are shown in Table I. The camel design was reviewed by NCEL, CBC, and San Francisco Naval Shipyard. Reviewers included harbor pilots, designers, engineers and port facility operators. General comments were described by NCEL (1962)³ and BUDOCKS (1962)⁴. Two major modifications to the original design were made with the approval of BUDOCKS: (1) twenty-four 2-foot-long cylindrical precast sections of concrete were used to fill the ballast pipe in lieu of a solidly-filled concrete ballast, and (2) a position-maintaining device, as shown in Figures 1 and 8 was added to keep the camel in proper position under all tidal conditions. The cost of the camel is approximately \$360 per foot of camel or \$68 per foot of berth. (See Appendix C.) The bulkhead, rubber fenders, and ballast
weights (concrete cylinders) were transported separately from the fabrication shop to the test site. The maximum dry-weight to be handled was estimated as 12 tons. EXPERIMENTAL EQUIPMENT ### Ship Velocity Meter The approach velocity of the test ships is measured electronically by means of two mutually perpendicular probes, each employing a tachometer as sensor. As shown in Figure 4, one probe, a steel channel, is pushed back laterally by the berthing ship; thereby the velocity component normal to the wharf is measured continuously. This probe extends approximately five feet beyond the camel fenders prior to the berthing operations. The other probe is a bicyclewheel fastened to the steel channel probe, thereby the velocity component parallel to the wharf is measured. The wheel is turned by the berthing ship. Since the velocity components in two directions are measured, the angle and speed of approach is readily determined. Ship acceleration perpendicular to the wharf is measured by one accelerometer fastened to the ship's side near the transverse axis of the center of gravity of the ship. In addition an accelerometer is fastened to the ship-velocity measuring probe. ### Energy Absorption The energy absorbed by each of the pneumatic fenders is determined from measurements of the pressure exerted on each rubber fender. These, in turn, give the load-deflection history during impact. A sample calculation is provided in Figure 2. An air-pressure transducer in a water-proof housing is provided for each pneumatic fender. A special fitting serves to transmit the pressure to the pickup as well as to inflate the rubber fender. The energy absorbed by each of the four water-filled rubber fenders is determined from load deflection characteristics (Figure 3) inferred from pressure measurements. The area of contact and deflection are related to the rate of flow by a calibration in which the discharge through the connecting tubes is directly related to the pressure measured. Calibration was done using a pile testing facility (Hromadik, 1961⁵ and Figures 5 and 6). Three loads rangeds from 12,500 to 50,000 lbs were applied at speeds of from 0.4 to 1.5 feet per second. ### Water-level Variations Fluctuations in the water surface are measured by a pressure pickup located on the harbor bottom. ### Wind Wind velocity is measured by two anemometers, one located nearby at the Tugs Office of Port Hueneme Harbor, another hand-held at the wharf. ### Current Currents are not measured and are believed to be insignificant. ### Data Transmission and Recording Signals from pickups are transmitted to an 18 channel directwriting oscillograph through cables up to 500 feet long. The recorder is housed in a trailer maintained at constant temperature. ### Visual Observations and Interviews Visual observations include descriptions of environment, berthing ship characteristics, and berthing procedures. In addition, the ship's captain, port pilot and other docking personnel are interviewed. A sample Field Inspection Worksheet completed for "SS Alaska Bear" is shown in Figure 7. ### **PROCEDURE** Two camels were fabricated at NCEL and installed on March 8, 1963 at Wharf No. 3 of the Port Hueneme Harbor, using a mobile crane, with a clear spacing of approximately 100 feet. Figures 8 and 9 show the camels during installation and operation, respectively. Figure 10 shows the general plan and profile at the test site. During each berthing, the pressures exerted on the rubber fenders, lateral and longitudinal components of ship approach velocity, ship acceleration and water-level variations and wind velocity are measured and recorded (Figure 15). The average period of recording varies from 10 to 20 minutes. After the ship is berthed, the ship's captain, harbor pilot, and port operators are interviewed. Usually measurements are not made at the time of ship-departure. ### RESULTS ### Excitations ### a. Wind, wave, and currents Wind velocities from 5 to 45 knots were recorded. 60% of the time the wind was from the NW direction. This is 45° off port beam of the wharf face. Details of wind data are given in Table II. Water-level variations during testing were insignificant with the exception of a great swell of unknown period and amplitude on March 11, 1963. Only occasional tug-induced surface currents were significant. ### b. Berthing Ships Fifteen ships ranging in size from 8,000 to 20,000 tons displacement, made contact with the test camels over a period of four months (Table II). All ships berthed at Wharf No. 3 with the assistance of two tugs. In most cases, the ship initially was brought in at an angle, then swung beam-on the wharf and finally was pushed slowly to berth. In some instances, the ships were moved longitudinally soon after their first contact with the camels. Ship approach velocity was 0.1 to 0.75 foot per second. Typical measured ship approach velocities are shown in Figure 11. The direction of ship motion varied from 0° to 90° port beam relative to the wharf face. A summary of environments, berthing-ships characteristics, berthing procedures and responses (impact load and energy absorption), and comments of ships' captains and others is given in Table II. Hydrodynamic masses and kinetic energy were computed using measured ship velocity, acceleration, and the known ship characteristics. The hydrodynamic mass varied from 2.98 to 3.46 times the ship's mass (Figure 15). The kinetic energy generated by the berthing ship varied from 3 to 73 ft-tons. ### c. Biological Excitation Marine growth which were active in the harbor include: barnacles, mussels, tube worms, bryozoa, hydroids, tunicates, sponges, <u>Bankia</u> species, <u>teredo</u> species, <u>limnoria</u>, <u>tripunetata</u>, and algaes. ### Response ### a. To Wind, Wave and Current The kinetic energy resulting from winds, waves, and currents was considered insignificant as compared with that generated by the berthing of the ship. However, these environmental forces caused both ship and camel to heave, pitch, roll, surge and sway. When the camels were unoccupied, the surge and sway motions were considerable under severe sea conditions. Resonance motion of the camels due to waves of the same period of oscillation was noted. During an examination of the floating camel in late May 1963, it was found that the unsubmerged portions in contact with the fender piles have worn as shown in Figure 13. There was no wear on the fender piles since the piles were well protected with steel strips. The north camel had a higher degree of wear than the south camel because of higher waves. ### b. To Berthing Ship The total load exerted by the rubber fenders was computed indirectly from the pressures measured. It varied from 4.2 to 24.6 long tons. The total kinetic energy absorbed was obtained from the summation of the energy absorbed by each individual rubber fender in contact with the berthing ship. It varied from 1.5 to 17 ft-tons which is from 4% to 42% of minimum designed capacity of the two camels. The energy-absorbing data is shown in Table II and Figure 15. A sample spectral analysis of measured pressures was made and the significant, average and highest one-tenth of energies absorbed were determined accordingly (Figure 14). The test results showed that the pneumatic ship-fenders normally absorbed more energy than the hydro-fenders. The reason is that the hydro-fenders are capable of absorbing much greater kinetic energy only when the impact has a high-rise time. Attempts were made to have the ships berthed at higher approach velocity but this idea was not acceptable to the pilots for safety reasons. However, it was realized from the characteristics curves (Figure 3) that the hydro ship-fenders absorb more energy under severe berthing conditions. The captains of the ships reacted favorably, generally. The camels performed well and damped ship motions during winds with sustained speeds of 20 knots and gusts to 45 knots. The camels created serious cargo-handling problems according to the Port Services Officer and the Marine Terminal Superintendent since the extent to which the camels hold the ships off the wharf tends to make loading or unloading unsafe when cargo has to be handled by equipment on board the ship. No problems were encountered when serving passenger ships or cargo ships of modern design. There were no significant damages to the rubber fenders either by excessive impact or by large ship protuberances. The only accident which happened during the tests was the breakage of a mooring bead (hook-ring) on top of a pneumatic fender. The cause of the minor damage was unknown. It was very possible that the damage was made by a working barge. The cost to repair the damage was \$50. In addition, two pneumatic fenders have developed air leakage. Remedial work is in progress. ### d. To Corrosion and Biological Excitation The corrosion and biological effects on the camels were minor. Heavy marine-growth (algaes) was found at the water-line of the fenders, particularly the hydro-fenders. Barnacles and bryozoa were found on the camel bulkhead and the hydro-fenders (Figures 12 and 13). They caused no operational trouble. Detailed comments are given in Appendix D. ### FINDINGS ### 1. Excitations - a. Winds of 5 to 45 knots from the northwestern direction were encountered 60% of the time. This is 45° off port beam of wharf face. - b. Waves and currents were negligible. - c. Fifteen naval and merchant ships of 8,000 to 20,000 tons displacements made contact with the camels over a period of four months. - d. Ship approach velocity was 0.1 to 0.75 foot per second. - e. Ship excitation was slight due to tugs' assistance. - f. The direction of approach was approximately normal to the wharf face (broadside berthing) at the first contact with the camel. - g. The kinetic energy generated by the ships was estimated to be from 3 to 73 ft-tons. - h. Marine growth such as barnacles, bryozoa, clams,
tunicates, and algaes were active in the harbor. ### 2. Response - a. The kinetic energy generated by wind, wave, and current was insignificant. - b. Resonance motion of the camels resulted in some wear on contact areas between camel and fender piles. - c. Impact load on the camel due to ship-impact varied from 4.2 to 24.6 long-tons. - d. Kinetic energy absorbed varied from 1.5 to 17 ft-tons. The cushion effect was generally good. - e. Light cover of barnacles, bryozoas, and algaes on the camel caused no operational trouble. - f. After serving fifteen ships, only superficial damage was found. The fittings on two pneumatic fenders failed, and the mooring bead (hook-ring) of one pneumatic fender was broken by an unknown barge. ### 3. Operational Features - a. Ship captains generally showed enthusiasm. - b. The Port Services Officer and the Marine Terminal Superintendent complained that the camel holds ships too far off dock for service by on-board booms. - c. Ships berthed broadside at the camel safely and comfortably. No jerks or bumps were felt on board the berthing ships. - d. The camel was helpful in reducing ship motion when berthing was subject to swell and wave action. - e. The initial air-pressure of 12 lb/in² inside the pneumatic fenders apparently provided satisfactory energy-absorption and did not dent the ship's hull. The rubber fenders have adequately sustained the lateral, longitudinal, and torsional forces induced by ships. ### CONCLUSIONS - 1. After four months of operation with fifteen ships served, the camel is considered satisfactory, except for the creation of cargo-handling problems. - 2. Impact loading induced by the ships is relatively light. The minimum total energy absorption capacity of the camel has not been utilized. 3. Tests need to be continued for at least one more year to provide meaningful evaluation of the camel. This will be done in FY-64. ### **ACKNOWLEDGEMENTS** The cooperation and assistance of the following is acknowledged: LCDR G. W. Stoddard, Port Services Officer, Construction Battalion Center, (CBC); Mr. C. A. Stine, Marine Terminal Superintendent, CBC; Capt. R. E. Fosse, Capt. A. F. Havemann, and Capt. Swanson, port pilots; and captains of berthing ships who have furnished comments on the behavior of camels. Mr. Dale H. Johnson, Instrumentation Division and Mr. R. O. Doty, Design Division, designed the ship velocity meter. Mr. Johnson and Mr. J. C. Quigley, Instrumentation Division assisted in installation and operation of the instruments. Messrs. A. H. Cannon, G. L. Cappedge, J. P. France, and L. J. Temple, and others were active in the fabrication of the camel. Mr. C. V. Brouillette, Chemistry Division, assisted in evaluation of the effect of marine growth and corrosion. Mr. T. Roe, Jr., Chemistry Division and Mr. J. W. Chapin, Process Division assisted with the creosoting technique. Members of the Design Division assisted in datareduction and preparation of some illustrations in the report. The special assistance of the members of the Photographic Division in reproduction of the illustrations is gratefully acknowledged. All persons listed are on the staff of NCEL. Professor R. O. Easton also furnished comments. ### REFERENCES - 1. Green, D. F., (1962), "Summary and Discussion of the Replies to the Questionnaire sent to the Naval Shore Establishment on the use of Camels," Technical Note N-424, U. S. Naval Civil Engineering Laboratory, Port Hueneme, California, February, 1962. - 2. Leendertse, J. J., (1962), "Design Criteria for Camels or Floating Fenders," Technical Report TR-174, U. S. Naval Civil Engineering Laboratory, Port Hueneme, California, 17 January 1962. - 3. NCEL (1962) letter to BUDOCKS (L54/JTO/acm) of 16 March 1962. - 4. BUDOCKS (1962) letter to NCEL (72/FK/mvs) of 10 May 1962. - 5. Hromadik, J. J., (1961), "Column Strength of Long Piles," Technical Report TR-133, U. S. Naval Civil Engineering Laboratory, Port Hueneme, California, 3 May 1961. - 6. Grim, O., (1955), "Das Schiff und der Dalben," Report No. 288, Hamburg Shipbuilding Research Station, Schiff U. Hafen, Vol. 7, pp. 535-545, ("Ship and Bollard"), September 1955. - 7. Chapin, J. W., (1963), "Chemical Wood Preservative Plant," Technical Note N-468, U. S. Naval Civil Engineering Laboratory, Port Hueneme, California, May 1963. - 8. West Coast Lumbermen's Association (1958), "Douglas Fir Use Book - Structural Data and Design Tables," 1958, p. 28, Portland, Ore. - 9. Merritt, F. S., (1958), "Building Construction Handbook," McGraw-Hill Book Company, New York, 1958, p. 2-37. - 10. American Wood-Preserver's Association, (1962), "Manual of Recommended Practice," Index No. C3-62, June 21, 1962, Washington, D. C. Figure 1 Hydro-pneumatic Energy Absorbing Camel Energy Absorbing Characteristics of Pneumatic Rubber Ship-fender Figure 2 INITIAL IMPACT MAN \$ 20 1 (i) En€ Cha (h) Energ Chara (Initi 300 Figure 3. Energy-Absorbi Hydro Rubber S (c) Deflection - Contact Area Relationship Impact Load on Hydro-funder - long tons ction Characteristics act Load = 50 kips) Characteristics (Initial Impact Load = 50 kips) ection Characteristics pact Load = 22 kips) 12.5 ktps (h) Energy Absorption - Deflection Characteristics (Initial Impact Load = 22 kips) lection Characteristics impact Load = 12.5 kips) (i) Energy Absorption - Deflection Characteristics (Initial Impact Load = 12.5 kips) a 40" x 60" Hydro Ship-Fender NOTE : 1 long - *cn = 2240 lbs lgure 3. Energy-Absorbing Characteristics of Hydro Rubber Ship-Fender With this type war prepared based on NCEL Dwg No. 62-34-1F and 62-34-2F, as modified. Figure 4 A Ship-Velocity Measuring Device Long-pile testing tower used for calibrating (b) Concrete weight being elevated ready for testing of hydro and pneumatic rubber ship-fenders Testing Facilities Used for Calibrating Both Hydro and Pheumatic Rubber Ship-fenders (See also Flgure i Figure 5 -fonder deflected 50g Testing Facilities Used for Calibrating Both Hydro and Pneumatic Rubber Ship-fenders (See also Figure 5) rubber ship-fender Figure 6 (a) A Single-log Camel Being Removed (b) A Hydro-pneumatic Camel Being Installed Figure 8 Installation and Operation of a Hydro-pneumatic Camel at Wharf No. 3, Port Hueneme Harbor, Calif. (See also Figure 9) (a) Close View of a Hydro-pneumatic Camel Placed in Testing Operation (b) A Pair of Hydro-pneumatic Camels Ready for Trail Operation Figure 9 Installation and Operation of a Hydro-pneumatic Camel at Wharf No. 3, Port Hueneme Harbor, Calif. (See also Figure 8) Figure 10 General Plan and Profile of the Test Site - Wharf No. 3, Port Hueneme Harbor, California (a) Front View (c) Close View of Hydro Ship-fender (b) Rear View (d) Corrosion of the Ballast Pipe Figure 12 Corrosion and Marine-Growth Characteristics of Hydro-pneumatic Camel (three months' immersion) (See also Fig. 13) (b) Barnacles attached to the Camel bulkhead (a) Barnacles attached underneath the hydro-fender Camel bulkhead wore in areas of contact with fender piles **9** Figure 13 Corrosion and Marine Growth Characteristics of Hydro-pneumatic Camel (three Months' immersion) (See also Fig. 12) Water screen of the hydro-fender not corroded Figure 14 A Sample Spectral Analysis of Measured Pressures of a Pneumatic Fender. tral Analysis of Measured Pressure of a Pneumatic Fender. (c) Power Spectrum (b) Ship Velocity Component Normal to Wharf Figure 15 Summary of Resu and Inspection 5.0 2.0 TABLE I. Naval Architectural Characteristics of a Hydro-Pneumatic Camel | Item | Unit | Quantity | |-------------------------------------|-------|----------| | Mass | slugs | 1,105 | | Hydrodynamic mass in heave | slugs | 450 | | Center of buoyancy above 18" pipe | ft | 5.4 | | Center of gravity above 18" pipe | ft | 3.6 | | Draft | ft | 10.0 | | Beam | ft | 1.7 | | Water depth, average | ft | 32.0 | | Free period of oscillation in roll | sec | 0.6 | | Free period of oscillation in pitch | sec | 3.3 | | Free period of oscillation in heave | sec | 4.7 | | Times of
Berthing | | Berth | ing Ship | Character | stics | | | | | | | - | Ën | |---|--|-------------------|---|-----------|-------|------|-------------|------------------------|-------------------|--------|-----------------------------------|--------------|----| | and
Departure | | | | Length | Beam | | Draft (f | t) | Displac
(long- | tons) | 1000 | lind | Ţ | | | Name of Ship | Name of Captain | Туре | (ft) | (ft) | Bow | Stern | 19.00 | Berthing | PULL | (knote) | Direction | Ļ | | 3/11/63
(0650)
3/14/630
(1317) | USNS PVT. JOSEPH F. MERRELL
(T-AK-275) | Howard H. Cleaves | Victory
Dry
Cargo | 454 | 62 | 11.9 | 22.8 | 17.3 | 8,610 | 15,500 | - | SE | | | | "Shifted Merth from
Wherf No. 3 to
Wherf No. 5 | | | | | | ;; | | | | | 5

 | | | 3/14/63 (0650) | MSTS GENERAL WILLIAM MITCHEL
(T-AP-114) | C. R. Bauer | P-2
Transp. | 622 | 75.5 | 21.1 | 23.1 | 22.1
25.5
(full) | 17,200 | 20,175 | 20
(gust up
to 45
knots) | WK | Cı | | 3/15/63
(1700) | | | | | | | | | | | | | | | 3/20/63
(0745)
3/20/63
(1848) | SS WASHINGTON
(STATES LINE) | John Besle | Dry
cargo | 565 | 76.1 | 19 | 25.1 | 22
32
(full) | 14,500 | 22,629 | | SE (120°) | C | | 3/21/63
(1410)
3/22/63
(0845) | SS FLYING DRAGON | Thomas Whyte | cargo | 438.9 | 63 | - | • | 13.9 | 6,983 | • | 12 | SW
(250°) | | | 3/30/63
(1400)
4/1/63
(0700) | USS GALVESTON (CLG-3) | Gereld P. Jayce | Cruiser
(Flag-
ship for
Commande
Cruiser
Destroye
Flotilia
Nine) | f | 64 | 24 | a | 24.5 | 19,000 | 15,000 | ٠ | \$ | r | | 4/17/43 | Borge ('Inknown') | | | | | | | 1 | | | high | | - | | 4/19/45 | | 0.00 | P-2 | 433 | 77. 5 | 16.1 | | | | | | win. | | | | METS COMERAL WILLIAM MITCHEL
(T-AP-114) | C. R. Bouer | Transp | €22 | 75.5
| 19.C | /3.n | 20.5
25.5
(Full) | 17,200 | 37,175 | 19 | | | Table II Summary of Results of Load Measurement and Inspection Program | | | | | | | | | | | | | | | | <u> </u> | | |------|-------------------|------------------------|----------|--------|-----------------------------------|---------------------|----------|---------|----------------|-------------|---------|--------------------|--|---|--|------| | | Dada (44 | | Displace | mon' | | ind | Environm | nt | T | - e santa | 6644 | Ship Approach | This Assistan | thing Procedure Fort of Ship | Haringe
Libert Loos | | | 364 | raft (ft
Storn | 1948 | (long-t | PULL | Speed
(knots) | Direction | Wave | Current | Water
Depth | 10. 87 TOPE | MA/ EUG | Angle
(Dagrees) | Velocity
(ft/sec) | Contacted Camel First | Impact Load
Measured (Long-tons) | - | | 11.9 | 27.8 | 17.3 | 8,610 | 15,500 | • | SE | Celm | • | 31.5 | 2 | 1,030 | 20
then
0 | O.8
(estimated) | Broadside
(Stern helf of ship
contected south camel
first, and then moved
forward approx. 60 feet
Longitudinally.) | Not measured | | | 21.1 | 23.1 | 22-1
25-5
(full) | 17,200 | 20,175 | 2n
(gust up
to 45
knots) | Ne | Calm | | 29.4 | 2 | 1,030 | a | 0.2
(0.5 ft/sec esti-
mated at the time
of contect) | Broodside | Not measured | | | 19 | A.1 | 22
32
(full) | | 22,629 | • | (120 ⁴) | Colm | no . | 29.6 | 2 | 1,030 | 25
then
c | (2 tnots when approaching berth | one fourth point, storn | Not messured | 1 | | • | • | 13.9 | 6,983 | ٠ | 12 | 98
(250°) | , | ~ | 20.0 | • | 1,030 | 15
then
n | Q.70
(estimated) | one fourth point, stern | Not measured | 1 | | 24 | 29 | 24.5 | 15,000 | 15,000 | • | \$ | no | Ar. | 31.0 | | | 45
then
180 | | | Date not yot
reduced
(innignificant) | 0 f. | | | | | | | high | | zough | | | | | | | | | | | 18.0 | 23.0 | 20.5
25.5
(Fell) | 17,200 | 27,175 | 15 | • | | ** | 21.5 | 2 | 1,030 | C | 0.27
(0.14 Aver.) | South camel only. No contact with north camel. | 9 | | | | | | | | | | - | | | 1 | | | | - | | | | | | | | | | | | Comments | | | | | |-----------------|---------|--------------------|--------------------|--|--|--------------------------------------|--|--|---|---|--|--| | | 6.2.00C | | Ship Approach | Ship Appreach | ing Presedure | Maximum
Impac+ Load | Meximum
Energy Absorbed | c | oments | | | | | Water
Dop th | | के/राम | Angle
(Degrees) | Volecity
(ft/sec) | Contacted Camel First | Measured (Long-tons) | Measured (Ft-tons) | Ship Captain | Pilot and Others | | | | | 91.9 | | | | | 20
then
0 | Q.8
(estimated) | Broadside
(Stern half of ship
contacted south camel
first, and then moused
forward approx. 60 feet
Longitudinally.) | Not measured | | (1) The idea of the test camels is excellent and should be parentag. (2) The camels would be undoubtly helpful is reducing berthing damages, particularly to berths and ships subject to swell, surge actions (3) There was no coasibility of damaging rubber fenders by ship hows impact in case of an angle approach. (4) It was a cleasant berthing because there was no jerk felt at the time of berthing. (5) The Defect distence between ship and dock face would present no serious cargenhandling oroblem. (6) The camels did function well during a great swell experienced. The bumping to the ship was avoided. | The port pilot, Captein Havemenn, commented: (1) The test camels seemed werkable under a skillful, piloting condition. (2) The ship did not berth at the pesition as specified because an adequate space had to be received for another ship to be berthed at Wharf Mo. 5. The Marine Terminal Superintendent, of the and the Superintendent in the Superintendent in | | | 29.4 | 2 | 1,030 | C | 0.2
(0.5 ft/sec esti-
mated at the time
of contact) | Broadside | Not measured | Not Ressured | more helpful to wherf then to berthing ship. | The port pilot, Captain Fosse, com-
mented: (1) The berthing was asseth for sefe-
ty reasons. (2) Meuld try higher berthing agend ment
time. The Tug Office, CEC, Chief Lapard, re-
ported: (1) The meximum speed of gust observed
was 40 knets. Others: (1) The instruments of test camels have
not yet been operated. | | | | | 29.6 | 2 | l _s nan | 25
then
n | (2 knots when sourceching best | one fourth paint, stern | Not measured | Not measured . | (1) There was no difference felt with or without camels because weather and berthing conditions were so good. (2) The camels would be helpful under great swell conditions. (3) When the ship is berthing at a herbor exposed to swells, such as Natal, Bracil use of ship anchors is needed for safety reasons. (4) The behavior of berthing depends on environmental conditions and captain's judgments. | | | | | | 29.0 | • | 1,030 | 15
then
0 | Q.70
(estimated) | one fourth point, stern | Not measured | Not measured | (1) The idea of the test camel is good. (2) The meter-filled rubber fenders seemed better than preumetic gage. | | | | | | 31.0 | | | 45
then
180 | | | Data not yet reduced (insignificant) | Data not yet
reduced
(insignificant) | Inable to contact the ship
captain because the officers
were tied up for an open
house to public, | (1) The borthing was extremely smooth, (2) The ship was approaching in an angle of 40°, then stopped and turned (with soutsmore of tups) with how toward the south in lieu of the north direction. (1) The meaning bood of a proumetic | | | | | | | | | | | | | | rubber fender mes brehen, prosumebly
Immeged by unknown berge.
Depair cost mes estimated at SDC, mainly
for labor. | | | | | 24.5 | 2 | 1,030 | • | 0.27
(0.14 Auer.) | South camel only. No
contact with worth
camel. | 24.4 | 17 | | to visit was made to the ship captain lince he use visited proviously, 32/14/63) | | | | | Times of
Borthing | | 305. | thing Ship | Character | ristics | | | | | | | | Envi | |---|--|-----------------
-------------------------|----------------|--------------|------|-----------|------------------------|------------------|----------|-----------------|--------------------|--------------| | peparture
Departure | Heme of Ship | Name of Captain | Туре | Longth
(ft) | Boss
(ft) | | roft (ft) | | Vigilar
Turks | | 3565
(hanta) | Direction | - | | 4/22/43
(0440)
4/22/43
(1800) | 26 ALASKA MEAR
(Pasific For East Line, Inc.) | Devid L. Parker | Victory
Dry
Cargo | | u | 10.5 | 22.5 | 16.8
28.5
(Full) | 0,200 | 19,200 | | (23 ⁶) | c 6 . | | 4/24/68
(0720)
4/24/68
(1739) | 88 G. E. DMT
(States Line)
Notes 1968 nomly-built ship | K. H. Jergensen | Dry
Cazgo | 346 | 76-1 | 13 | 26 | 1948
32
(Fell) | 12,900 | 22,429 | n | | н | | 4/30/49
(0730)
4/30/49.
(1880)
9/3/40
(0881) | SS PRESIDENT VAN BAREN
(American President Lines)
UNNS LT GRORGE W. G. ROYCE | Capt. Peterson | carge
Victor
Dry | | 70 | 29 | 25 | 20
(Mil)
(Mil) | 27,000
8,000° | 17,400 | · | • | | | 3/7/63
(1919)
3/13/63
(0019)
5/16/63
(2229) | 96 VOLUMTEER STATE
(States Marine - Inthmion
Agency) | | Victor
Dry
Cargo | 400 | 42 | 17 | 23 | 29
(ml1) | 11,000* | 15,500 | | | | | 9/22/63
(0630)
9/22/63
(2045) | USING GENERAL MUCH J. GAFFEY
(T-AP-121) | | P-2
Trans-
part | - | 77 | * | 2 | 24.5 | 18,670 | 22,574 | | NW
(3)0°) | | | 9/29/63
(0840)
9/29/03 | SS WAGNINGTON (States Line) USS GENERAL M. A. MARS | John Boole | Dry
Corgo | <u> </u> | 76.1 | 11 | 20 | 12
(fell) | ↓ | 22,629 | | Me PP | | | 6/4/63
(0015)
6/5/61
(0000) | (T-AP-112) | | Treep | ↓ | 73.3 | " | 21 | 35.5
(full) | <u> </u> | <u> </u> | | | | | 6/9/63
(0715)
6/16/63
(6660 | 86 ONIO (States Line) | | C-3
Dry
Cargo | | 70 | 19 | 22 | 19.5
(fell) | 11,000 | 17,460 | , | | | Table II (Continued) Summary of Results of Load Measurement and Inspection Program | _ | | | | | | | Environment | | | | | | Dor | thing Procedure | Meximum | Na. | |---|-------|------------------------|------------------|--------|---|---------------------------|-------------|---------|----------------|-------------|--------|-------------------------------------|--|---------------------------------------|--|------------------| | Ď | n (n) | | MOST CONTRACT OF | | | F | Move | Current | Weter
Depth | No. of Tugs | hp/tug | Ship Approach
Angle
(Degrees) | Ship Approach
Velocity
(ft/sec) | Part of Ship
Contacted Camel First | Impact Load
Measured
(Long-tons) | Kinet
M
(1 | | | 22.1 | 16.0
20.5
(full) | €,200 | 19,300 | 3 | (20°) | calm | ne | 30.5 | 2 | 1,030 | 0 | 0.12
(0.09 Aver.) | | 4.2 | | | | 26 | 19.5
32
(full) | 12,900 | 22,629 | n | • | rough | • | 27.3 | 2 | 1,090 | - | - | - | Data not reduced | Date | | | 25 | 3 20 (M) | 17,000 | 27,600 | 9 | • | colm | no | 30.0 | 2 | 1,030 | | 0.75 (0.50 Aver.
5.06 (0.06 Aver.
0.28 (0.28 Aver.
0.16 (0.16 Aver. | | First hit 6.4
Second hit 12.4
Third hit 6.0
Leaving 5.5 | | | | 15 | 29
(fel1) | 9,000- | 15,500 | | | | | | | | | | | | | | , | 29 | 29
(fell) | 11,000* | 15,500 | | | | | | | | | | | | | | | ** | 24.5 | 18,670 | 22,574 | | NW
(330 ²) | | | | | | | | | Data mat reduced | Deta n | | 3 | 29 | 12
(full) | 12,700* | 22,421 | | | | | | | | | | | | | | • | 21 | 29.5
(full) | 14,850* | 20,173 | | | | | | | | | | | | | | 9 | 22 | 19.5
(full) | 11,000* | 17,460 | | | | | | | | | | | 2 | | # its of Load Measurement and Inspection Program | _ | | | | Ber | thing Procedure | Meximum | Meximum | | Comments | |---|-------------|--------|-------------------------------------|--|---------------------------------------|--|---|---|---| | | No. of Tugs | hp/tug | Ship Annroach
Angle
(Degrees) | Ship Approach
Velocity
(ft/sec) | Part of Ship
Contacted Camel First | Impact Load
Measured
(Long-tons) | Kinetic Energy
Measured
(Ft-tons) | Ship Captain | Pilot and Others | | | 2 | 1,030 | 0 | 0.12
(0.09 Aver.) | 25 feet from c. g. of ship to stern | 4.2 | 1.5 | doct and ship berthed is considered too far but this would not present any serious problem in cargo-handling. (2) The normal beam capacitie; ranged from 5 to 50 tons. (3) The simple-log camel is considered adequate for most merchent ships; there is no need for special-type camels such as the test camels. (4) The high-pressure inside the rubber fenders might dent the ship hulls. | The port pilot, (Captain R. E. Pesse) commented: (1) The cargo whip is too far away from dock for satisfactory self-leading and unloading operations. (2) The rubber fenders will in first tearing loose by barges. (3) The helf-pipes welded on ship-hull ffrom scupper to the water line) would tear the rubber fenders when ship surges. (4) The test camels would work well in large harbor besins. The port pilot (Captain Swenson) commenteds (1) There is a low that the maximum dis- tence between dock and ship should not exceed 36". (2) Rubber tubes hanging on fender piles would be better than the test camels. | | | 2 | 1,030 | | 1 | - | Deta not reduced | | (1) The idea of the test zamel is very good; others said no good because they did not invent it. (2) It really helped the berthing without any feeling of jerks and bumps. (3) The camels usual reduce | The port pilot (Captain R. E. Fosse) commented: (1) All rubber fenders of the southem: commis were deflected more than 50% and were twisted due to excessive movements. (2) Two fender piles were broken because of high impact load at low tides. (3) The camels were tested and proved capable of withstanding high ship-impact. | | | 2 | 1,030 | | 0.75 (0.50 Aver.)
0.06 (0.06 Aver.)
0.28 (0.28 Aver.)
0.16 (0.16 Aver.) | | First hit 6.4
Second hit 12.4
Third hit 6.0
Leaving 5.5 | 2.7
2.5
2.4
2.1 | l i | (1) Ship captain was not visited. (2) The ship's ancher at bow was lowered for safety reasons because the winds were in the direction of berthing. | | | | | | | | | | | Load measurement and inspection
program on this ship
was not conducted. | | | | | | | | | | | Load measurement and inspection program on this ship was not conducted | | | | | | | | Data not reduced | Data not reduced | Captain Anderson said, First
time I have seen anything in
this form fenders, must say
that in my opinion they are
a big improvement toward pro-
tection of ships hull and
plating, and the decks." | | | | | | | | | | | | Load measurement and inspection program on this ship was not conducted. | | | | | | | | Date not reduced | Deta not reduced | | | | | | | | | | | | | Load measurement and inspection program on this ship was not conducted | ### APPENDIX A ## WATER-ABSORPTION CHARACTERISTICS OF POLYURETHANE FOAM The polyurethane foam (Lockfoam G-504) was tested in the Laboratory for water-absorption properties. The results showed that an average of 155% of water was absorbed after a four-week's immersion. Table III shows the water-absorption characteristics of Lockfoam G-504 samples tested. Table III. Water-Absorption Characteristics of Polyurethane Foam (Lockfoam G-504) | Sample No. | Dry Weight
Ounces | Wet Weight Ounces | Water Absorbed
Ounces | Percent of Water ² /
Absorption | |------------|----------------------|-------------------|--------------------------|---| | 1 | 13.2 | 34.5 | 21.3 | 160 | | 2 | 12.6 | 27.3 | 14.7 | 117 | | 3 | 17.8 | 37.8 | • 20.0 | 113 | | 4 | 20.6 | 67.7 | 47.1 | 230 | | | | | Average | 155 | Since the test camels were relatively water tight, the excessive absorption of water by the foam did not present a serious problem as far as buoyancy is concerned. The camels were floating with a draft of 10 feet (above the bottom of the ballast pipe) as compared with 10' - 9" as originally estimated. The wet weight of the foam sample was measured after a period of four weeks of submergence in fresh water. Water on the surface of the sample was cleaned with tissues before weighing. ^{2/} The variance of water-absorption characteristics is probably due to different exposed areas and different quality of foaming. ## APPENDIX B ## CREOSOTING TREATMENT OF CAMEL All timber members were treated with coal-tar creosote oil at the NCEL's creosoting plant (Chapin, 1963) 7 . The retentions of preservative vary from 18 to 26 pounds per cubic foot of Douglas Fir treated. A comparison of the degree of penetration with standard requirements is shown in Table IV. Table IV. Full-Cell Pressure Treatment to Refusal of Pacific Coast Douglas
Fir for Use in Coastal Waters | Source of Information | Retention of Preservative (1b/ft ³) | Remarks | |---|---|---| | NCEL Camel | 18 - 26 | 20 lb/ft ³ in average | | West Coast Lumbermen's
Association (1958) ⁸ | 12 | | | Merritt (1958) ⁹ | 16 - 20 | For teredo-infested harbors | | American Wood-Preservers
Association, (1962) ¹⁰ | 12 - 16 | The higher retentions and corresponding penetrations are recommended for severe service conditions. | #### APPENDIX C ## COST ESTIMATES OF CAMELS The Hydro-pneumatic Camel is considered expensive as compared with a single-log camel but less expensive than those suggested by NCEL (Leendertse, 1962). For normal operations, a pair of camels is required. In addition, simple-log camels should be provided to protect the fender piles which are not covered by the camels. A cost comparison is shown in Table V. Table V. Estimated Costs of Camels of Different Types for Berthing Ships of 20,000 Tons Displacement | Туре | No. of
Units Re
Camel | | Total Cost4/ | Unit
Dollars
Camel | | Unit Cost
Dollars Per
Ft. of Berth | |---|-----------------------------|----|--------------|--------------------------|--------------|--| | Hydro-Pneumatic Camel 1/ | 2 | 17 | \$42,160 | \$360 ⁵ / | \$ 12 | \$68 | | Hydraulic or Torsional ^{2/} Camel (Leendertse, 1962) | 6 | 17 | \$66,340 | \$600 | \$ 12 | \$107 | | Simple Log ^{3/} | | 21 | \$13,440 | | \$12 | \$ 12 | #### NOTES: ^{1/} Designed by Engineering Division, Office of Engineering and Construction, Bureau of Yards and Docks, Washington, D. C. Each camel is 50 feet long. ^{2/} Designed by Harbor Division and Design Division, U. S. Naval Civil Engineering Laboratory, Port Hueneme, California. Each camel is 17 feet long. ³/ Existing log-camel being used without energy absorption except for load distribution characteristics. ⁴/ Total cost is estimated for a total berth of 620 feet, designed for ships of 20,000 tons displacement. ^{5/} Includes \$20.0/ft for creosoting cost (unit cost: \$4.0/ft³ of timber treated). ### APPENDIX D ## INSPECTION OF ENVIRONMENTAL DAMAGE TO RUBBER FENDERS AND FLOATING WOODEN BULKHEAD by #### C. V. Brouillette - 1. On 28 May 1963 subject inspection was made by Mr. T. Lee and Mr. C. V. Brouillette. The items of particular interest were (a) the rubber fenders, (b) the floating wooden bulkhead, (c) the water screen filter, (d) the mooring chain, and (e) the ballast pipe. - 2. The rubber fenders showed no evidence of deterioration. The sides of rubber fenders near the top surface were covered with a heavy growth of algae, Figure 12c. Only a small amount of fouling and slime remained on the sides of the fenders because of the rubbing action from ships and the floating bulkhead. No mechanical damage from this rubbing action was observed. The lower area and the bottom of the fenders were covered with small barnacles and brown algae, Figure 13a. The adhesion of attachments of fouling on the rubber fenders was light and the fouling was easily scraped off. - 3. The vertical rubber fenders were filled with pressurized air and maintained a full symmetric shape. The horizontal fenders were filled with water and presented a slightly collapsed shape after being lifted from the water for inspection. Figure 12a. - 4. The floating wooden bulkhead had light algae growth over small scattered areas near the water line, Figure 12c. Where the rubber fenders rubbed, the wooden surfaces were slightly abraded and the wood was lighter in color here when compared to the black creosote on the adjacent surfaces, Figure 13d. Light coverage of small barnacles appeared over the wooden surface of the floating bulkhead, Figure 13b. Bryozoa and hydroids were also present to a considerable extent. No evidence of Limnoria or boring animals were evident. - 5. The chain attached to the ballast pipe was rusting between the links. The bolts and nuts which held the caps onto the ballast pipe were severely rusted. The coating on the sea water screen filter had failed and the water screen filter was severly rusted, Figure 13c. The coating on the ballast pipe was abraded in several areas and light rusting was occurring here, Figure 12d. Also rusting was occurring along many of the welds.